AD-A261 098 US Army Corps of Engineers Construction Engineering Research Laboratory USACERL Interim Report FM-93/05 December 1992 Roofing Materials Degradation Processes # Three-Year Field Test Summary for Experimental Modified Bitumen Roofing at Fort Polk, LA by David M. Bailey Walter J. Rossiter James F. Seiler, Jr. This report presents results of the first 3 years of a 10-year field evaluation on three modified bitumen roofing systems at Fort Polk, LA. This work is part of a research effort being conducted by the U.S. Army Construction Engineering Research Laboratories (USACERL) to attempt to identify alternative, easy-to-install roofing systems that can improve the performance of Army roofing while reducing life-cycle costs. Three different modified bitumen roofing systems were installed on Building 920 at Fort Polk. At the time of installation, researchers tested the roof membrane materials for initial properties to provide a basis for comparison with later samples. Test samples for each roofing system were removed annually for 3 years and the sample section was patched. Properties of the membrane material evaluated are those considered essential to good roofing performance. For most properties, American Society of Testing and Materials (ASTM) standard test methods are used. In addition, the roofs are inspected visually once each year. Preliminary findings indicate that the test roofs are performing excellently. 93-03596 Approved for public release; distribution is unlimited. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. DO NOT RETURN IT TO THE ORIGINATOR #### **USER EVALUATION OF REPORT** REFERENCE: USACERL Interim Report FM-93/05, Three-Year Field Test Summary for Experimental Modified Bitumen Roofing at Fort Polk, LA Please take a few minutes to answer the questions below, tear out this sheet, and return it to USACERL. As user of this report, your customer comments will provide USACERL with information essential for improving future reports. | l.
wh | Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for nich report will be used.) | |-----------|--| | 2.
ma | How, specifically, is the report being used? (Information source, design data or procedure, magement procedure, source of ideas, etc.) | | 3.
sav | Has the information in this report led to any quantitative savings as far as manhours/contract dollars yed, operating costs avoided, efficiencies achieved, etc.? If so, please elaborate. | | 4. | What is your evaluation of this report in the following areas? a. Presentation: | | | b. Completeness: | | | c. Easy to Understand: | | | d. Easy to Implement: | | | e. Adequate Reference Material: | | | f. Relates to Area of Interest: | | | g. Did the report meet your expectations? | | | h. Does the report raise unanswered questions? | | | e what you think should be changed to to your needs, more usable, improve re | | |--|--|---------------------------------| | | • | • | | | | | | | | | | | | | | | | | | | | | | 5. If you would like to be contacted to or discuss the topic, please fill in the | by the personnel who prepared this reposition. | ort to raise specific questions | | Name: | | | | Telephone Number: | | | | Organization Address: | | | | | | | | | | | | | | | | 6. Please mail the completed form to | 0: | | Department of the Army CONSTRUCTION ENGINEERING RESEARCH LABORATORIES ATTN: CECER-IMT P.O. Box 9005 Champaign, IL 61826-9005 # **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Artinaton, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Davis Highway, Suite 1204, Affington, VA 22202- | 4302, and to the Office of Management and | Budget, Paperwork Reduction Project (0704 | -0100), Washington, DC 20003. | |---|--|--|---| | AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE December 1992 | 3. REPORT TYPE AND DATES COV
Interim | ERED | | 4. TITLE AND SUBTITLE | L | <u> </u> | 5. FUNDING NUMBERS | | Three-Year Field Test Sun at Fort Polk, LA | nmary for Experimental M | odified Bitumen Roofing | PR 4A162784
PE AT41
WU MA-CV2 | | 6. AUTHOR(S) | | | | | David M. Bailey, Walter J | . Rossiter, and James F. Se | eiler, Jr. | | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | U.S. Army Construction E
PO Box 9005
Champaign, IL 61826-900 | | ratories (USACERL) | IR FM-93/05 | | 9. SPONSORING/MONITORING AGENCY I | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING | | Headquarters, U.S. Army (ATTN: CEMP-ES) 20 Massachusetts Avenue, Washington, DC 20314-1 | Corps of Engineers (HQUS | SACE) | AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES Copies are available from Springfield, VA 22161. | the National Technical Inf | formation Service, 5285 Po | rt Royal Road, | | 12a. DISTRIBUTION/AVAILABILITY STATE | MENT | | 12b. DISTRIBUTION CODE | | Approved for public releas | e; distribution is unlimited | l. | | | 13. ABSTRACT (Maximum 200 words) | | | | | This report presents results of roofing systems at Fort Polk, Construction Engineering Resinstall roofing systems that ca | LA. This work is part of search Laboratories (USAC an improve the performanc | a research effort being cor
ERL) to attempt to identife
e of Army roofing while re | nducted by the U.S. Army
by alternative, easy-to-
educing life-cycle costs. | | of installation, researchers test
comparison with later sample
and the sample section was p | s. Test samples for each ratched. Properties of the ratched. | oofing system were remov
membrane material evaluat | ed annually for 3 years ed are those considered | | essential to good roofing perf
(ASTM) standard test method
Preliminary findings indicate | ls are used. In addition, th | ne roofs are inspected visua | Testing and Materials ally once each year. | | 14. SUBJECT TERMS Fort Polk, LA | | | 15. NUMBER OF PAGES 34 | | roofing | | | 16. PRICE CODE | | bitumen | | | 1.5. 11102 0002 | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | SAR | #### **FOREWORD** This research is being conducted for the Directorate of Military Programs, Headquarters, U.S. Army Corps of Engineers (HQUSACE) under Project 4A162784AT41, "Military Facilities Engineering Technology"; Work Unit MA-CV2, "Roofing Materials Degradation Processes." The technical monitor is Rodger Seeman CEMP-ES. The work is being performed by the Engineering and Materials Division (FM), of the Infrastructure Laboratory (FL), U.S. Army Construction Engineering Research Laboratories (USACERL). David M. Bailey is the principal investigator. Dr. Walter J. Rossiter, Jr., is a research chemist and James F. Seiler, Jr., is a senior research technician at the National Institute of Standards and Technology (NIST). Dr. Paul Howdyshell is Chief, CECERL-FM, and Dr. Michael J. O'Connor is Chief, CECER-FL. The technical editor was Gloria J. Wienke, Information Management Office. Appreciation is expressed to Fort Polk, LA for providing the building and construction funds for the program and for allowing the removal of samples from the roofs, and to James F. Seiler, Jr., NIST, for performing mechanical and physical tests on the material samples. COL Daniel Waldo, Jr., is Commander and Director of USACERL and Dr. L.R. Shaffer is Technical Director. ## **CONTENTS** | | | rage | |---|--|------| | | SF298 | 1 | | | FOREWORD | 2 | | | LIST OF FIGURES AND TABLES | 4 | | 1 | INTRODUCTION | 5 | | | | | | | Objective | | | | Approach | | | | Mode of Technology Transfer | | | 2 | DESCRIPTION OF TEST PROGRAM | 7 | | | Construction of Test Roofs | | | | Test Program | | | 3 | PHYSICAL AND MECHANICAL PROPERTY CHANGES | . 11 | | | Property Changes | | | | | | | 4 | RESULTS OF INSPECTIONS | . 23 | | • | First Annual Inspection | | | | Second Annual Inspection | | | | Third Annual Inspection | | | | Tim a Aiman Mapeenon | | | 5 | CONCLUSIONS AND RECOMMENDATIONS | . 28 | | | METRIC CONVERSION TABLE | 28 | | | REFERENCES | 29 | | | DISTRIBUTION | | | | | | DTIC QUALITY INSPECTED 3 | Accesio | on For | | |-------------|------------------|-------------| | DTIC | ounced | 1 00 | | By |
ution/ | | | A | vailability | Codes | | Dist
A-\ | Aveil as
Spec | • | ## **FIGURES** | Number | | Page | |--------|---|------| | 1 | Roof Plan for Building 920 at Fort Polk | 9 | | 2 | Schematic of Roofing Materials | 10 | | 3 | Plot of Membrane Thickness | 18 | | 4 | Plot of Membrane Tensile Strength | 18 | | 5 | Plot of Membrane Elongation | 19 | | 6 | Plot of Membrane Strain Energy | 19 | | 7 | Plot of Membrane Tear Resistance | 20 | | 8 | Plot of Membrane Moisture Content | 20 | | 9 | Plot of Membrane Low Temperature Flexibility | 21 | | 10 | Plot of Membrane Static Puncture | 21 | | 11 | Plot of Membrane Dynamic Puncture | 22 | | 12 | Exposed Asphalt due to Slippage | 25 | | 13 | Wrinkles and Dishmouths due to Slippage | 25 | | 14 | Staggered Anchoring Fasteners on Membrane B | 26 | | 15 | Placing the Fasteners Through Membrane B | 26 | | 16 | Patching Over the Fasteners on Membrane B | 27 | | | TABLES | | | 1 | Properties Determined for the Modified Bitumen Membrane Materials | 10 | | 2 | Initial Properties of the Three Test Membranes | 14 | | 3 | Initial and Aged Properties of Membrane A | 15 | | 4 | Initial and Aged Properties of Membrane B | 16 | | 5 | Initial and Aged Properties of Membrane C | 17 | # THREE-YEAR FIELD TEST SUMMARY FOR EXPERIMENTAL MODIFIED BITUMEN ROOFING AT FORT POLK, LA #### 1 INTRODUCTION #### **Background** Army installations have traditionally used built-up roofing (BUR) for low-slope roofs, in both new construction and reroofing. Because of several variables such as building design, local labor force, environmental conditions, local construction inspection and quality control practices, and level of maintenance, some of these built-up roofs have failed prematurely, resulting in high life-cycle costs that are difficult for overburdened Army Operation and Maintenance (O&M) budgets to absorb. Therefore, Headquarters, U.S. Army Corps of Engineers (HQUSACE) asked the U.S. Army Construction Engineering Research Laboratories (USACERL) to investigate low-slope roofing systems that can provide alternatives to BUR systems and improve the performance of Army roofing while reducing life-cycle costs. This investigation includes (1) evaluating innovative roofing systems and materials as alternatives to BUR, (2) providing a way to improve Army roof performance and reduce life-cycle costs, (3) improving contractor quality control (CQC) of roofing construction, and (4) developing guide specifications for selected alternative systems. Roofing research previously published by USACERL has included an overview of alternative reroofing systems (Marvin et al. 1979), investigations of polyvinyl chloride (PVC) single ply systems (Rosenfield March 1981), sprayed polyurethane foam roofing with protective coatings (Rosenfield November 1981), uncured elastomeric systems (Rosenfield February 1986), and standing seam metal roofing systems (Rosenfield, Rose, and Dillner 1986). As a result of an investigation of modified bitumen roofing systems for use in military construction (Rosenfield et al. 1986), three modified bitumen roofing systems were constructed for field evaluation on Building 920 at Fort Polk, LA (Bailey 1991). #### **Objective** The objective of this interim report is to document the results after 3 years of the 10-year field test of modified bitumen roofing at Fort Polk. #### Approach Field testing of the modified bitumen roofing involved the following procedures: - 1. Select three different modified bitumen roofing systems based on findings in earlier USACERL studies (as cited above), - 2. Develop a test plan using American Society for Testing and Materials (ASTM) test methods, - 3. Develop test guide specifications, - 4. Monitor construction of the test roofing systems. - 5. Collect test data for 3 years after completion of construction, and - 6. Visually inspect each roof once a year. ## Mode of Technology Transfer It is recommended that the results of this study be used to revise Technical Manuals and Corps of Engineers Guide Specifications for modified bitumen membrane roofing. It is also recommended that this information be used in developing and revising ASTM standard procedures as applicable. #### 2 DESCRIPTION OF TEST PROGRAM #### **Construction of Test Roofs** Researchers selected Building 920, the Non-Commissioned Officers' (NCO) Club at Fort Polk, LA, for application of three types of modified bitumen roofing systems. The building is used for a club, dining facility, and small retail operations. To separate the different roofing systems, the existing roof was divided into three major areas. Area A is separated from the other areas by an area divider running north and south across the building. An area divider running east and west separates areas B and C. Area B includes a small entryway roof on the north side of the building. The major roof areas are structurally sloped, to drains on the north and south edges, at the rate of 1/2-in./ft.* Figure 1** shows the three different roof areas. The three membranes selected for the Fort Polk project were specified as follows: Membrane A—a torch-applied APP (atactic polypropylene) modified bitumen with polyester reinforcement and factory-applied granule surfacing (area A), Membrane B—a hot-mopped SBS (styrene butadiene styrene) modified bitumen with polyester reinforcement and factory-applied granule surfacing (area B), and Membrane C—a self-adhering modified bitumen membrane with a polyester film carrier sheet and a vinyl acrylic coating applied in the field (area C). The contract for reroofing Building 920 specified complete removal of the existing built-up roof system down to the ribbed metal roof deck. After removing the existing roof, workers used steel self-tapping screws and plates to mechanically fasten a layer of perlite insulation board to the deck. They installed a two-ply asphalt and felt vapor retarder over the perlite. Two layers of polyisocyanurate board, complying with Federal Specifications HH-I-1972/GEN and HH-I-1972/2 Class I, then were placed in solid moppings of asphalt over the vapor retarder. The boards are faced with asphalt/glass fiber felt. The insulation thicknesses for the field of the roof was calculated to provide a minimum 0.063 U-value for all roof areas. Figure 2 is a schematic of the roofing materials. The specifications for application of the three membrane systems reflected the differences between the membrane materials. On area A, a nonperforated base sheet was installed over the top layer of insulation in spot moppings of hot asphalt. The membrane A material was torch-applied over the base sheet. For area B, the base sheet was solid-mopped rather than spot-mopped. The membrane B material was fully mopped to the base sheet with Type IV asphalt. For area C, the membrane C material was directly adhered to the top layer of polyisocyanurate insulation. #### **Test Program** The test program was designed to determine changes in the mechanical and physical characteristics of the different membrane materials as they weathered in service. Properties selected for study were those deemed important to successful performance of the materials in a roof assembly and have been used to characterize modified bitumens. Five specimens were tested for each property. ^{*}A metric conversion table is on page 28. ^{**}Tables and figures are at the end of each chapter. Researchers conducted an initial set of laboratory tests to establish the characteristics of the materials at the time of application. Subsequent tests are scheduled at 1-year intervals for 10 years. These tests will provide data on changes in the physical and mechanical properties as the membranes age in service and will allow comparisons between the magnitude of any changes in properties and the observed performance of the roofing systems. In addition to the laboratory tests, the roofs will be inspected visually each year to check for changes in appearance, loss of adhesion of the membrane sheets to their substrate, cracking, blistering, and evidence of mechanical damage from rooftop traffic, unauthorized attachments, or penetrations. Table 1 lists the properties being tested and the basis of the test procedures used. Most of the tests were selected from ASTM D 5147-91 "Standard Test Methods for Sampling and Testing Modified Bituminous Sheet Material" (ASTM 1991; the Draft Standard was used for this research). The static and dynamic puncture tests were selected from the recommendations of the CIB/RILEM (International Council for Building Research, Studies, and Documentation/ International Union of Testing and Research Laboratories for Materials and Structures) Committee on Elastomeric, Thermoplastic, and Modified Bituminous Roofing (National Institute of Standards and Technology 1988). This committee considered puncture resistance one of the important engineering properties of membrane materials that should be considered in assessing membrane performance. Figure 1. Roof Plan for Building 920 at Fort Polk. Figure 2. Schematic of Roofing Materials. Table 1 Properties Determined for the Modified Bitumen Membrane Materials | Property | Test Procedure | |-----------------------------------|-------------------------------------| | Thickness | ASTM D 5147, section 5 ^a | | Tensile Strength at O °F (-18 °C) | ASTM D 5147, section 6 | | Elongation at O °F (-18 °C) | ASTM D 5147, section 6 | | Strain Energy at O °F (-18 °C) | ASTM D 5147, section 6 | | Tear Resistance | ASTM D 5147, section 7 | | Moisture Content | ASTM D 5147, section 8 | | Low-Temperature Flexibility | ASTM D 5147, section 11 | | Static Puncture | UEAtc MOAT No. 27, section 5.4.1 | | Dynamic Puncture | NF P 84-353 ^b | ^{*}The ASTM procedures are given in "Standard Test Methods for Sampling and Testing Modified Bituminous Sheet Material." ^bThis test procedure is given in the 1988 report of the CIB/RILEM Committee on Elastomeric,
Thermoplastic, and Modified Bituminous Roofing. The report is titled "Performance Testing of Roofing Membrane Materials." #### 3 PHYSICAL AND MECHANICAL PROPERTY CHANGES #### **Initial Properties** The initial properties of the three membrane materials, as determined from samples prepared by the contractor during installation of the roofs, are listed in Table 2. The membrane A specimen was tested as a composite of the modified bitumen sheet with the glass fiber base sheet. The torch application of the modified bitumen resulted in a two-ply composite that could not be readily delaminated without damaging the modified sheet. The membrane B specimen was tested as a single sheet since the modified bitumen ply was readily delaminated from the base ply by cooling the composite specimen. The membrane C specimen was tested with the white vinyl acrylic coating in place. Suggested National Institute of Standards and Technology (NIST) criteria have been recommended for only three of the tests being performed: strain energy, minimum 0.5 kN • m/m²; low temperature flexibility, maximum 0 °C; and moisture content, maximum 0.5 percent (Rossiter and Seiler 1989). All three membranes met the low temperature flexibility and moisture content requirements. However, membrane A did not meet the minimum strain energy criteria with reported values of 0.40 and 0.33 kN • m/m² in the longitudinal and transverse directions, respectively. For these test roofs located in Louisiana, where extremely harsh cold temperatures may not occur, the membrane should not be subjected to temperature-induced stresses as great as if it were located in colder regions of the country. The result is that the risk of membrane splitting may be reduced. It will be of particular interest in the study to follow the long-term performance of a membrane whose initial properties do not meet the strain energy criteria suggested by NIST. The data in Table 2 also show that the longitudinal tensile strength and elongation of membrane A were about 36 kN/m and 1.5 percent, respectively. These properties were characteristic of a modified bitumen sheet having glass reinforcement and not polyester, which was specified for this product. Reasons for this discrepancy were not known. A possibility is that the tensile strength and elongation properties were influenced by the presence of the glass fiber base sheet in the composite membrane tested. #### **Property Changes** The measured property values for each membrane are included in Tables 3, 4, and 5. The changes in properties were analyzed using a software program called "Dataplot" (Filliben 1981). For the preliminary analysis, a linear model relating the value of the measured property to the sample age was used. If a relationship existed, the slope of the line statistically different from zero (0.05 significance level or less) was used as the criterion for determining whether a change in property value occurred. Mechanical properties were measured in both the longitudinal and transverse direction of the membrane material. Membranes A, B, and C are designated as samples 1, 2, and 3 respectively, in the plots and discussion of the data. No data are given for sample 1 at year 2 because the piece of membrane A material taken at that time contained only the membrane ply; the samples of the same material taken at other times contained both the membrane and base plies adhered together. #### **Thickness** For clarity in presenting the data, the individual measurements for each year are slightly spread apart in the plot shown in Figure 3. Samples 1 and 2 show variation in thickness for the specimens tested at different times. No relationship between the two measurements was found. The variations in thickness were not unexpected as samples 1 and 2 were obtained from roofs in service and the installation of the membrane materials undoubtedly affected the thickness. In the case of sample 1, the material was "torch applied," which causes the asphalt on the sheet to soften and flow. Nonuniform flow will result in sections of the installed sheet being relatively thin or thick. In the case of sample 2, the material was applied in a layer of hot asphalt, which would also have variations in thickness. Sample 3 displays a relatively constant thickness over the range of measurements. This sample, which had a self-adhering bottom layer, was applied without heating or hot asphalt. Thus, its thickness might not be expected to vary. On the other hand, the sample contained a spray-applied coating which was present on the specimens on which the thickness measurements were made. Nonuniform application of the coating would have resulted in variations of the thickness measurements. #### Tensile Strength Figure 4 presents the tensile strength data. For samples 1 and 3 in the longitudinal direction, and sample 3 in the transverse direction, the observed decreases in tensile strength with time were statistically significant. The greatest change in strength was a 21 percent* decrease exhibited by sample 3 in the longitudinal direction. Sample 1 in the transverse direction displayed a 13 percent decrease in strength, but it was not statistically significant. Sample 2 showed no statistically significant change in strength in either direction. #### Elongation Figure 5 presents clongation data. Sample 1 showed an elongation of 1 to 3 percent, depending on its age. The modified membrane material in the sample contained a polyester reinforcement that would be expected to provide elongations greater than 3 percent. However, the sample tested in tension was the 2-ply modified bitumen/glass felt composite. The presence of the glass felts, which may rupture in tension at about 3 percent, apparently influenced failure of the composite and limited the elongation. Sample 1 showed statistically significant increases in elongation in both directions over time. The increases were about 100 percent, which was the greatest percent change observed for any of the samples. Sample 2 in the longitudinal direction showed a statistically significant decrease with time; whereas in the transverse direction it showed no statistically significant change. Sample 3 also showed statistically significant decreases in elongation in both directions. #### Strain Energy Figure 6 presents strain energy data. Sample 1 in both directions and sample 2 in the transverse direction showed no statistically significant changes in strain energy. Sample 3 in both directions and sample 2 in the longitudinal direction showed statistically significant decreases. The greatest percent decrease was about 50 percent for sample 3 in both directions; sample 2 in the longitudinal direction showed a 15 percent decrease. The values for sample 1 in both directions were less than the NIST recommended minimum of $0.5 \text{ kN} \cdot \text{m/m}^2$. The percentages are derived from averages of the numbers in Tables 3, 4, and 5. Figures 4 through 7 graphically represent the overall trends in property changes. #### Tear Resistance Figure 7 presents strain energy data. Only for sample 1 was a statistically significant decrease in tear resistance in both directions observed over time. The amount of change after 3 years of exposure was 28 percent in the longitudinal direction and 21 percent in the transverse directions. Samples 2 and 3 showed no statistically significant changes in either direction. #### Moisture Content No significant changes in moisture content were observed (Figure 8). With the exception of one measurement (sample 3 at 2 years), none of the values of moisture content exceeded the NIST recommended maximum value of 0.5 percent by mass. #### Low Temperature Flexibility Sample 1 showed an increase in low temperature flexibility (LTF) of about 40 °C after 3 years (Figure 9). Its initial LTF value point was -18 °C, which is typical of many modified bitumen membrane materials. The sample tested after 3 years showed cracking or crazing on bending at room temperature (about 22 °C). Reasons for this observed behavior are not proposed at this time since the data are limited. Moreover, because the data are limited (only 2 points in time), it could not be ascertained whether the observed change had a statistical significance. Samples 2 and 3 showed statistically significant increase in LTF with time, resulting in LTF values of -10 °C and -15 °C, respectively. In both cases, the extent of the changes was 21 °C after 3 years. #### Static Puncture The test procedure to evaluate static puncture resistance subjects the membrane material to a maximum load of 245 Newtons (Figure 10). None of the samples at any age failed at the maximum static puncture load. #### Dynamic Puncture Samples 1 and 3 showed no statistically significant changes in dynamic puncture resistance with time (Figure 11). Sample 2 showed a 28 percent decrease, which was statistically significant. Table 2 Initial Properties of the Three Test Membranes | Property | Membrane | Membrane | Membrane | |----------------------------------|----------|----------|----------| | | A | В | С | | Thickness (mm) | 7.9 | 6.4 | 2.8 | | Tensile Strength (kN/m) | | | | | Longitudinal | 36 | 26 | 24 | | Transverse | 30 | 19 | 23 | | Elongation (%) | | | | | Longitudinal | 1.5 | 21 | 24 | | Transverse | 1.6 | 25 | 27 | | Strain Energy (kN • m/m²) | | | | | Longitudinal | 0.40 | 4.0 | 4.0 | | Transverse | 0.33 | 3.5 | 4.6 | | Tear Resistance (N) | | | | | Longitudinal | 1030 | 658 | 543 | | Transverse | 778 | 547 | 605 | | Moisture Content (mass %) | < 0.2 | < 0.2 | < 0.2 | | Low-Temperature Flexibility (°C) | -18 | -31 | -36 | | Static Puncture (lb) | 245+ | 245+ | 245+ | | Dynamic Puncture (Joules) | 20 | 18 | 7.5 | Table 3 Initial and Aged Properties of Membrane A (Sample 1) | Property | | Initial | Year 1 | Year 2 | Year 3 | |---------------------------|------------------------|-------------|-------------|-------------|-------------| | Thickness (mm) | | | | | |
 Avg | | 7.9 | 9.1 | | 6.4 | | Range | | 6.9 - 9.7 | 8.6 - 10.0 | | 5.6 - 6.4 | | Tensile Strength | (kN/m) | | | | | | Longitudinal | Avg | 36 | 33 | | 25 | | • | Range | 33 - 38 | 32 - 34 | | 24 - 28 | | Transverse | Avg | 30 | 21 | | 26 | | | Range | 25 - 34 | 20 - 22 | | 22 - 32 | | Elongation (%) | | | | | | | Longitudinal | Avg | 1.5 | 2.2 | •• | 3.0 | | | Range | 1.3 - 1.9 | 2.0 - 2.3 | | 2.9 - 3.2 | | Transverse | Avg | 1.6 | 2.6 | | 3.0 | | | Range | 1.3 - 1.9 | 2.5 - 2.8 | | 2.8 - 3.3 | | Strain Energy (k | N • m/m ²) | | | | | | Longitudinal | Avg | 0.40 | 0.35 | | 0.32 | | Č | Range | 0.35 - 0.44 | 0.30 - 0.39 | | 0.30 - 0.36 | | Transverse | Avg | 0.33 | 0.32 | | 0.34 | | | Range | 0.25 - 0.42 | 0.28 - 0.35 | | 0.29 - 0.46 | | Tear Resistance | (N) | | | | | | Longitudinal | Avg | 1030 | 1160 | | 740 | | • | Range | 903 - 1280 | 1040 - 1230 | | 663 - 771 | | Transverse | Avg | 778 | 850 | | 614 | | | Range | 747 - 810 | 712 - 947 | | 587 - 645 | | Moisture Content (mass %) | | < 0.2 | < 0.2 | | 0.5 | | Low-Temperatur | e Flexibility (°C) | -18 | | | 22 | | Static Puncture (| lb) | 245+ | 245+ | | 245+ | | Dynamic Puncture (Joules) | | 20 | 22 | | 22 | Table 4 Initial and Aged Properties of Membrane B (Sample 2) | Property | | Initial | Year 1 | Year 2 | Year 3 | |-------------------|------------------------|-----------|-----------|-----------|-----------| | Thickness (mm) | <u> </u> | | | | | | Avg | | 6.4 | 6.4 | 5.3 | 6.1 | | Range | | 4.8 - 8.9 | 5.8 - 6.6 | 4.3 - 5.8 | 5.6 - 6.4 | | Tensile Strength | (kN/m) | | | | | | Longitudinal | Avg | 26 | 26 | 27 | 26 | | | Range | 17 - 32 | 25 - 27 | 25 - 28 | 23 - 28 | | Transverse | Avg | 19 | 15 | 16 | 19 | | | Range | 17 - 27 | 12 - 18 | 15 - 16 | 17 - 22 | | Elongation (%) | | | | | | | Longitudinal | Avg | 21 | 19 | 18 | 17 | | • | Range | 19 - 29 | 17 - 21 | 17 - 20 | 15 - 18 | | Transverse | Avg | 25 | 11 | 23 | 21 | | | Range | 18 - 29 | 7 - 15 | 21 - 25 | 18 - 24 | | Strain Energy (k | N • m/m ²) | | | | | | Longitudinal | Avg | 4.0 | 4.0 | 3.9 | 3.4 | | - | Range | 3.7 - 4.6 | 3.7 - 4.7 | 3.5 - 4.2 | 2.8 - 3.9 | | Transverse | Avg | 3.5 | 1.4 | 2.8 | 3.2 | | | Range | 3.0 - 3.9 | 0.9 - 1.9 | 2.5 - 3.2 | 2.6 - 4.1 | | Tear Resistance | (N) | | | | | | Longitudinal | Avg | 658 | •• | 694 | 610 | | - | Range | 512 - 778 | | 623 - 721 | 565 - 654 | | Transverse | Avg | 547 | | 538 | 507 | | | Range | 471 - 747 | | 507 - 565 | 480 - 520 | | Moisture Conten | t (mass %) | < 0.2 | < 0.2 | 0.3 | < 0.2 | | Low-Temperatur | e Flexibility (°C) | -31 | | -12 | -10 | | Static Puncture (| lb) | 245+ | 245+ | 245+ | 245+ | | Dynamic Punctu | re (Joules) | 18 | | 15 | 13 | Table 5 Initial and Aged Properties of Membrane C (Sample 3) | Property | | Initial | Year 1 | Year 2 | Year 3 | |----------------------------------|------------------------|-----------|------------|-----------|-----------| | Thickness (mm) | | | | | , | | Avg | | 2.8 | 3.3 | 2.5 | 3.0 | | Range | | 2.5 - 3.0 | 2.8 - 4.1 | 2.5 - 2.8 | 2.8 - 3.3 | | Tensile Strength | (kN/m) | | | | | | Longitudinal | Avg | 24 | 16 | 17 | 19 | | | Range | 22 - 26 | 14 - 17 | 15 - 18 | 15 - 22 | | Transverse | Avg | 23 | 17 | 16 | 19 | | | Range | 18 - 27 | 16 - 18 | 14 - 18 | 14 - 22 | | longation (%) | | | | | | | Longitudinal | Avg | 24 | 25 | 13 | 15 | | - | Range | 23 - 26 | 23 - 29 | 10 - 15 | 10 - 19 | | Transverse | Avg | 27 | 24 | 16 | 17 | | | Range | 21 - 34 | 23 - 24 | 13 - 18 | 13 - 22 | | train Energy (k | N • m/m ²) | | | | | | Longitudinal | Avg | 4.0 | 3.5 | 1.6 | 2.2 | | J | Range | 3.7 - 5.1 | 3.2 - 4.0 | 1.5 - 2.1 | 1.1 - 3.0 | | Transverse | Avg | 4.6 | 3.2 | 1.9 | 2.3 | | | Range | 2.6 - 5.8 | 2.8 - 3.3 | 1.4 - 2.3 | 1.4 - 3.3 | | ear Resistance | (N) | | | | | | Longitudinal | Avg | 543 | 912 | 525 | 502 | | - | Range | 458 - 641 | 721 - 1170 | 445 - 676 | 448 - 583 | | Transverse | Avg | 605 | 498 | 605 | 551 | | | Range | 463 - 770 | 458 - 525 | 467 - 694 | 457 - 641 | | Moisture Content (mass %) | | < 0.2 | 0.4 | 0.9 | 0.4 | | Low-Temperature Flexibility (°C) | | -36 | -24 | -26 | -15 | | Static Puncture (| lb) | 245+ | 245+ | 245+ | 245+ | | Dynamic Puncture (Joules) Range | | 7.5 | 7.5 | 7.5 | 10 | Figure 3. Plot of Membrane Thickness. Figure 4. Plot of Membrane Tensile Strength. Figure 5. Plot of Membrane Elongation. Figure 6. Plot of Membrane Strain Energy. Figure 7. Plot of Membrane Tear Resistance. Figure 8. Plot of Membrane Moisture Content. Figure 9. Plot of Membrane Low Temperature Flexibility. Figure 10. Plot of Membrane Static Puncture. Figure 11. Plot of Membrane Dynamic Puncture. #### 4 RESULTS OF INSPECTIONS The test roofs were inspected annually as part of the evaluation process. During each inspection, the roof was carefully checked for visible signs of deterioration, giving special attention to the condition of flashings and patches where test samples had been removed. Areas needing maintenance and repair were also noted. Nondestructive evaluations to characterize the moisture condition of the roofing systems were not conducted as part of this study. #### First Annual Inspection In October of 1988, 1 year after construction was completed, the torch-applied APP modified bitumen (membrane A) and the self-adhering modified bitumen (membrane C) were in excellent condition. No visible changes were noted. However, the hot-mopped SBS modified bitumen (membrane B) had several problems, all of which seemed to be caused by the membrane plys slipping down the roof slope. Slippage of hot-mopped SBS modified bitumen membrane systems has been noted (Baxter 1987). Baxter indicates that it has been primarily experienced on roofs with significant slopes (1/2 in. per foot or greater) and more often when the membrane plies are installed in shingle fashion (i.e., perpendicular to the slope). These conditions are similar to those existing for membrane B. The first evidence of slippage was the gap of exposed mopping asphalt running perpendicular to the slope and located at the uppermost part of the roof section (Figure 12). The gap was approximately 4 in. wide and tapered to zero width at the south wall and north area divider. Wrinkles and fishmouths in the membrane lap seams had occurred at locations where the slippage was prevented by roof penetrations (Figure 13). The existing roof slope is 1/2-in. per ft, which is the industry accepted threshold value for requiring backnailing of the felts to prevent slippage on bituminous built-up roofs. The drawings and specifications had been reviewed by the manufacturer before they were released for contract specification, and were accepted as being in accordance with their requirements. The researchers decided that anchoring of the membrane would be delayed for part of the following summer to see if the slippage had stopped or was still active. #### Second Annual Inspection The test roofs were reinspected in July of 1989. Membranes A and C remained in excellent condition; no changes in appearance were noticed. No problems were noted with the flashings and only minor wrinkling was apparent in some areas of the membrane. The slippage of membrane B had progressed approximately 1 in. since the previous inspection. Upon taking field measurements, researchers determined the entire membrane was slipping as a unit. At this time, it had become evident that the roof membrane would have to be anchored to prevent any further slippage. USACERL specified an anchoring procedure that was performed by a roofing contractor. The procedure involved driving screw fasteners through 3-in. diameter metal plates and down through the steel deck. Fasteners were placed every 3 ft along each membrane roll and were staggered on adjacent rolls (Figure 14). The following steps were performed for each fastener: - 1. A 9-in, circle was drawn at the fastener location using a template. - 2. With the assistance of a heat torch, the mineral granules within the circle were spudded away, - 3. A 3-in, diameter metal plate was placed in the center of the circle and a steel screw fastener was driven through the plate and into the metal deck below (Figure 15), - 4. The membrane surface within the circle, metal plate, and fastener head were primed and the solvent was allowed to dry before proceeding to the next step, - 5. The underside of a 9-in, diameter circular patch of membrane material was heated with a torch, placed over the target area, and adhered, and - 6. Using the torch and a trowel, the edges of the patch were sealed with modified bitumen (Figure 16). To complete the procedure, the wrinkles and fishmouths located around the penetrations were cut and removed, and patched with new membrane material. #### Third Annual Inspection The third annual inspection of the test roofs was conducted in December 1990. Membrane A was in excellent condition with no visible changes. Although no new problems were found on membrane C, the patches over the test cuts had not been recoated with the white vinyl acrylic coating that had been applied to the membrane initially. To ensure that the patches do not deteriorate from exposure to ultraviolet radiation, they were coated. The anchoring procedure for membrane B was performing well. No further evidence of slippage was noted and the target patches and fishmouth repairs remained watertight. Figure 12. Exposed Asphalt due to Slippage. Figure 13. Wrinkles and Dishmouths due to Slippage. Figure 14. Staggered Anchoring Fasteners on Membrane B. Figure 15. Placing the La Teners Throng' Membrane Be- Figure 16. Patching Over the Fasteners on Membrane B. #### 5 CONCLUSIONS AND RECOMMENDATIONS Results of the first 3 years of a 10-year field test provide the following information about the three different roofing membrane materials. - Membrane A exhibited a slight decrease in tensile strength over time. The elongation, which increased with time, and the strain energy were lower than expected; probably due to the sample being tested with the glass fiber
base sheet adhered to the membrane. The tear resistance dropped approximately 25 percent while the low temperature flexibility after 3 years was 40 °C higher than the initial value. - Membrane B experienced no significant changes in tensile strength, elongation, strain energy, and tear resistance. The dynamic puncture resistance decreased slightly and the low temperature flexibility point increased 21 °C over 3 years but both measurements remained below the NIST recommended maximum values. The roofing system, which was designed and installed in accordance with the manufacturer's requirements, experienced significant slippage during the first summer. During the second year, a stabilization procedure was implemented; screw fasteners were driven through metal plates and into the steel deck at 3 ft intervals. Slipping of the membrane has since subsided. • Membrane C exhibited significant decreases in tensile strength, elongation, and strain energy with time. Similar to membrane B, the low temperature flexibility point increased after 3 years but remained below the NIST recommended value. After 3 years of exposure, the three modified bitumen roofing systems are performing excellently (except for the slippage of membrane B) based on the yearly visual inspections. Continued testing of these roofs will provide a long-term history of the material behavior, allowing a more detailed analysis of changes in membrane properties based on how they weather in service. This effort should parallel the work being done by ASTM in developing a standard specification for modified bitumen membrane materials. The CEGS should retain current provisions to prevent slippage of modified bitumens particularly on SBS membranes on slopes of 1/2-in. per foot or greater. #### METRIC CONVERSION TABLE 1 in. = 25.4 mm 1 ft = 0.305 m 1 sq ft = 0.0929 m 1 kip = 4448.2 Newton 1 kip = 1000 lbf °F = (°C+17.78)x1.8 #### REFERENCES - ASTM D 5147-91, "Standard Test Methods for Sampling and Testing Modified Bituminous Sheet Material," Annual Book of ASTM Standards, Vol. 04.04 (American Society for Testing and Materials, Philadelphia, PA, 1991). - Bailey, David M., Construction of Experimental Modified Bitumen Roofing at Fort Polk, LA, Interim Report M-91/17/ADA235492 (U.S. Army Construction Engineering Research Laboratory [USACERL], April 1991). - Baxter, Richard P., "Field Performance of Polymer-Modified Bituminous Roofing Membranes," *Proceedings of the 8th Conference on Roofing Technology*, 16-17 April 1987 (National Roofing Contractors Association, 1987). - Filliben, James J., "Dataplot: An Interaction High Level Language for Graphics, Non-Linear Data Analysis, and Mathematics," Computer Graphics, Vol 15 (1981), pp 189-213. - Marvin, E., et al., Evaluation of Alternative Reroofing Systems, Interim Report M-263/ADA071578 (U.S. Army Construction Engineering Research Laboratory [USACERL], June 1979). - Performance Testing of Roofing Membrane Materials, Recommendations of RILEM 75-SLR/CIB W.83 Joint Committee on Elastomeric, Thermoplastic, and Modified Bituminous Roofing, W.J. Rossiter, Secretary, National Institute of Standards and Technology, Gaithersburg, MD, November 1988). - Rosenfield, M., An Evaluation of Polyvinyl Chloride (PVC) Single-Ply Membrane Roofing Systems, Technical Report M-284/ADA097931 (USACERL, March 1981). - Rosenfield, M., Evaluation of Sprayed Polyurethane Foam Roofing and Protective Coatings, Technical Report M-297/ADA109696 (USACERL, November 1981). - Rosenfield, M., Initial Investigation of Three Uncured Elastomeric Roofing Membrane Materials for Use in Military Construction, Interim Report M-86/03/ADA165620 (USACERL, February 1986). - Rosenfield, M., W. Rose, and W. Dillner, *Investigation of Standing Seam Metal Roofing*, Technical Report M-86/10/ADA172614 (USACERL, June 1986). - Rosenfield, M., et al., Initial Investigation of Modified Bitumen Roofing Systems for Use in Military Construction. Interim Report M-86/21/ADA177002 (USACERL, November 1986). - Rossiter, W., Jr., and J. Seiler Jr., Interim Criteria for Polymer-Modified Bituminous Roofing Membrane Materials, Building Science Series 167 (National Institute of Standards and Technology, Gaithersburg, MD, February 1989). #### USACERL DISTRIBUTION Chief of Engineers ATTN CEHEC IM-LH (2) ATTN CEHEC IM-LP (2) ATTN CECG ATTN: CERD-M ATTN CECC P ATTN CERD-L ATTN CECW-P ATTN CECW-PR ATTN CEMP-E ATTN CEMP-C ATTN. CECW-O ATTN CECW ATTN CERM ATTN CEME ATTN CERD-C ATTN CEMP M ATTN CEMP-R ATTN CERD ZA ATTN DAEN-ZCM ATTN DAEN ZCE ATTN DAEN-ZCI CEHSC ATTN CEHSC F 22060 ATTN CEHSC TT 22060 ATTN CEHSC ZC 22060 ALTN DET III 79906 US Army Engr District ATTN Library (40) US Army Engr Division ATTN Library (13) US Army Europe ATTN ALAEN EH 09014 ATTN AEAEN-ODCS 09014 V Corps ATTN DEH (8) VII Corps ATTN DEH OU 29th Azea Support Group ATTN AERAS FA 09054 100th Support Group ATTN AETT EN DEH 09114 222d Base Battalio ATTN AETV BHR E 09034 235th Base Support Battalion ATTN Unit 28614 Anabach 09177 293d Base Support Battalion ATTN AEUSG MA AST WO E 09086 409th Support Battalion (Base) ATTN AETTG DEH 09114 412th Base Support Battalion 09630 ATTN Unit 31401 Frankfurt Base Support Battale ATTN Unit 25727 09242 CMTC Hohanfels 09173 ATTN AETTH DEH Mainz Germany 09185 ATTN BSB MZ E 21st Support Command ATTN DEH (10) US Army Berlin ATTN AEBA EH 09235 ATTN AEBA EN 09235 SETAF ATTN AESE EN D 09613 ATTN ALSE EN 09630 Supreme Alized Command ATTN ACSGEB 09703 ATTN SHIHBENGR 09705 INSCOM ATTN IALOG I 22060 ATTN LAV DEH 22186 USA TACOM 48197 ATTN AMSTA XE Defense Distribution Region East ATTN DDREWI 17070 HQ XVIII Authorne Corps 28307 AT (N AFZA DEH ER 4th Infantry Day (MECH) ATTN AFZC FE 80913 Fort Pickett 23824 ATTN AFZA-FP-E Tobyhanna Army Depot 18466 ATTN. SDSTO-EH US Army Mamnel Command (AMC) Redstone Amenal 35809 ATTN DESMI-KLE Jefferson Private Ground, 47250 ATTN: STEJP-LD-F/DEH Letterisenny Army Depot ATTN SDSLE ENN 17201 Pueblo Army Depot 81008 ATTN SDSTE-PULE Dugway Proving Ground 84022 ATTN STEDPEN Toosle Army Depot 84074 ATTN SDSTE-ELF Yuma Proving Ground 85365 ATTN STEYPEHE Tobyhanna Army Depoi 18466 ATTN SDSTOEH Seneca Army Depot 14541 ATTN SDSSE,HE Aberdeen Proving Ground ATTN STEAP DEH 21005 Sharpe Army Depot 95331 AITN SDSSH-E Fort Monmouth 07703 ATTN: SELEMINE C Savanna Army Depot 61074 ATTN SDSLE VAE Rock Island Amenal ATTN: SMCRI-EH ATTN SMCRUTI Waterviset Arsenal 12189 ATTN SMCWV EH Red River Army Depot 76102 ATTN SDSRR-G Harry Diamond Lab ATTN Library 20783 Whate Sands Mussile Range 88002 ATTN. Library Corpus Christ Army Depot ATTN SDSCC-ECD 78419 **FORSCOM** ATTN Facilities Engr (12) Fort Bragg 28307 ATTN AFZA-DE Fort Campbell 42223 ATTN AFZB DEH Fort McCoy 54656 ATTN AFZR DE Fort Suwart 31314 ATTN AFZP-DEF Ft Suchanan 00934 ATTN From Office Ft Devens 01433 ATTI AFZD-DE Fort Dress 13602 ATTN AFZS-EH B Fort Irons 92310 ATTY AFZIER Fort Hood 76544 ATTN AFZF DE AES Eng Fort Meads 20755 6th Infantry Division (Light) ATTN APVR DE 99505 ATTN APVR WF DE 99703 ATTN AFKA ZI EH A National Guard Bureau 20310 ATTN Installations Dry Fart Belvour 22060 ATTN CETEC IM T ATTN CECC R 22060 ATTN Engr Strategic Studi ATTN Australian Liamon Office USA Natick RD&E Center 01760 ATTN STRNC-DT ATTN DRONA F TRADOC ATTN DEH (13) Fort Monroe 23651 ATTN ATBO-G Carlisle Barracks, 17013 ATTN ATZE DIS Fort Eustus 23604 ATTN DEH Fort Chaffee 72905 ATTN ATZR-ZF Fort Sul 73503 ATTN ATZRE US Army Materials Tech Lab ATTN SLCMT-DEH 02172 WESTCOM 96858 ATTN DEH ATTN APEN-A SHAPE 09705 ATTN Infrastructure Branch LANDA Area Engineer, AEDC Area Office Amold Air Force Station, IN 37389 HÇ USEUCOM 09128 ATTN ECJ4-LIE AMMRC 02172 ATTN DRXMR AF ATTN DRXMR WE CEWES 39180 ATTN Library CECRI 03755 ATTN Library USA AMCOM ATTN Facilities Engr 21719 ATTN AMSMC IR 61299 ATTN Facilities Ener (3) 85613 1 SAARMC 40121 ATTN ATZIC EHA Military Traffic Memi Command ATTN MTEA GB EHP 07002 ATTN MT LOF 20315 ATTN MTE SU FE 28461 ATTN MTW E 94626 Fort Leonard Wood 65473 ATTN ATSE-DAC-LB (3) ATTN ATZA-TE-SW ATTN ATSECTLO ATTN ATSE DAC FL Military Dust of WASH Fort McNazz ATTN ANEN 20319 USA Engr Activity, Capital Area ATTN Library 22211 Norton AFB 92409 ATTN Labrary US Army ARDEC 07806 ATTN SMCAR-ISE Charles E Kelly Spt Activity ATTN DEH 15071 Engr Societies Library ATTN Acquisitions 10017 Defense Nuclear Assency ATTN NADS 20305 Defense Lonsins Agency ATTN DLA-WI 22304 Walter Reed Army Medical Cir. 20307 US Military Academy, 10006 ATTN MAEN-A ATTN Facilities Engur ATTN Geography & Envr Engrg 416th Engineer Command 60623 ATTN Gibson USAR Ctr USA Japan (USARI) ATTN APAJ-EN-ES 96343 ATTN HONSHU 96343 ATTN DEH Okinawa 96376 Naval Facilities Engr Command ATTN Facilities Engr Command (8) ATTN Division Offices (11) ATTN Public Works Center (8) ATTN Naval Constr Battation Ctr 93043 ATTN Naval Civil Engr Laboratory (3) 93043 8th US Army Korea ATTN DEH (12) US Army HSC Fort Sam Houston 78234 ATTN HSLOF Fitzsimons Army Medical Circ ATTN HSHG-DEH 80045 Tyndall AFB 32403 ATTN AFESC Program Ofe ATTN Engrg & Save Lab Chanuse AFB 61868 ATTN 3345 CES DE USA TSARCOM 63120 ATTN STSAS-F American Public Works Assoc. 60637 US Army Envi Hygiene Agency ATTN HSHB-ME 21010 US Gov't Printing Office 20401 ATTN Rec Sec/Deposit Sec (2) Nat'l Institute of Standards & Tech ATTN Library 20899 Defense Tech Info Center 22304 ATTN DTIC FAB (2) > 301 09/92 #### ROOFING TEAM DISTRIBUTION Fort Drum, AFZS-EH-P 13602 ATTN: DEH/Construction NAVFACENGCOM Atlantic Division 23511 ATTN: Code 406 U.S. Bureau of Reclamation 80225 Tyndall AFB 32403 ATTN: AFESC-DEMM Williams AFB 85224 ATTN: 82 ABG/DE NAVFACENGCOM 22332 ATTN: Code 461C Federal Aviation Administration 60018 ATTN: AGL-436 USA Natick R&D Laboratories 01760 ATTN: STRNC-D Norfolk Naval Shipyard 23709 ATN: Code 440 U.S. Army Engr District New York 01731 ATTN: Mail Stop 5 Baltimore 21203 U.S. Army Engr Division, Huntsville 35805 Cold Regions Research Laboratory 03755 ATTN: CECRL Wright Patterson AFB 45433 ATTN: HQ-AFLC/DEEC Naval Air
Development Center 18974 ATTN: Public Works Office NCEL 93043 ATTN: Code L53 U.S. Dept. of Energy 97208 Code ENOA Veterans Administration 20420 ATTN: Arch Spec Div > 19 +60 7/91